HVAC Program Standards Criticality Survey 2018 | | CONTENT STANDARD 1.0: TRADE MATH | | | | | |--------|--|-----------------|-----------------|------------------|-------------------| | | Performance Standard 1.1: Basic Math | | | | | | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | 1.1.1 | Perform addition, subtraction, multiplication, and division calculations of whole numbers. | 9 | 34 | 48 | 2.43 | | 1.1.2 | Perform addition and subtraction calculations of common fractions. | 19 | 39 | 33 | 2.15 | | 1.1.3 | Perform multiplication and division calculations of common fractions. | 27 | 38 | 26 | 1.99 | | 1.1.4 | Perform addition, subtraction, multiplication, and division calculations of decimal fractions. | 26 | 37 | 28 | 2.02 | | 1.1.5 | Perform ratio and proportion calculations. | 33 | 37 | 20 | 1.86 | | 1.1.6 | Perform percent, percentage, and discount calculations. | 26 | 42 | 23 | 1.97 | | | Perform angular, length, and converted temperature measure calculations. | 19 | 43 | 29 | 2.11 | | 1.1.8 | Perform area calculations. | 19 | 41 | 31 | 2.13 | | 1.1.9 | Perform volume calculations. | 22 | 41 | 25 | 2.03 | | 1.1.10 | Solve basic equations. | 16 | 35 | 39 | 2.26 | | 1.1.11 | Demonstrate the use of order of operations. | 22 | 34 | 35 | 2.14 | | | | | | Answered | 91 | | | | | | Skipped | 3 | | | CONTENT STANDARD 2.0: GENERAL SAFETY Performance Standard 2.1: Workplace Safety | | | | | |-------|--|-----------------|-----------------|------------------|-------------------| | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | .1.1 | Describe potential excavation site hazards. | 27 | 34 | 27 | 2.00 | | 2.1.2 | Explain proper personal protective equipment (PPE) use. | 12 | 38 | 39 | 2.30 | | 2.1.3 | Describe proper material handling, storage, use, and disposal. | 12 | 44 | 34 | 2.24 | | 2.1.4 | Describe ladder, stairway, and scaffold hazards and proper use. | 4 | 43 | 43 | 2.43 | | 2.1.5 | Describe jobsite electrical hazards and proper lockout/tagout use. | 7 | 22 | 61 | 2.60 | | 2.1.6 | Describe proper refrigerant and pressure vessel use and storage. | 8 | 27 | 55 | 2.52 | | .1.7 | Identify safety data sheets (SDS) properties of chemicals specific to HVAC. | 11 | 46 | 33 | 2.24 | | .1.8 | Identify and describe environmental hazards (e.g., lead, silica, asbestos, carbon monoxide). | 12 | 35 | 43 | 2.34 | | 1.9 | Identify the hazards associated with confined spaces. | 14 | 34 | 41 | 2.30 | | .10 | Use appropriate fire extinguishers and other safety devices. | 13 | 31 | 46 | 2.37 | | .11 | Describe the importance of safety procedures for brazing and soldering. | 6 | 32 | 52 | 2.51 | | | | | | Answered | 90 | | | | | | Skipped | 4 | | | CONTENT STANDARD 3.0: TOOLS AND MATERIALS | | | | | | | | |-------|---|---|------|----------|---------|--|--|--| | | Performance Standard 3.1: Power and Hand To | Performance Standard 3.1: Power and Hand Tool Use | | | | | | | | | Answer Choices Nice to Need to Critica | | | | | | | | | | | Know | Know | to Know | Average | | | | | 3.1.1 | Describe proper use of hand tools used in the HVAC Industry. | 9 | 49 | 30 | 2.24 | | | | | 3.1.2 | Describe proper use of power tools used in the HVAC Industry. | 9 | 44 | 35 | 2.30 | | | | | | Describe proper use of various types of torches. | 14 | 43 | 31 | 2.19 | | | | | 3.1.4 | Describe proper use of piping and tubing fabrication tools. | 12 | 49 | 26 | 2.16 | | | | | | | | | Answered | 88 | | | | | | | | | Skipped | 6 | | | | | | Performance Standard 3.2: Tubing and Piping | | | | | |-------|--|-----------------|-----------------|------------------|-------------------| | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | | Identify the purpose of the piping, tubing, and fittings used in the heating, air-conditioning, and refrigeration industry. | 9 | 44 | 35 | 2.30 | | 3.2.2 | Identify appropriate brazing and soldering alloys and materials. | 12 | 37 | 39 | 2.31 | | 3.2.3 | Explain the purposes and procedures for protecting piping materials and fabrication, such as valves, fittings, and products from heat. | 11 | 37 | 40 | 2.33 | | | | | | Answered | 88 | | | | | | Skipped | 6 | | | CONTENT STANDARD 4.0: FUEL GAS PIPING AND VENTING | | | | | | | |--------|--|-----------------|-----------------|------------------|-------------------|--|--| | | Performance Standard 4.1: Fuel Gas Piping and | d Venting | 3 | | | | | | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | | | 4.1.1 | Identify HVAC Idaho Administrative Procedures Act (IDAPA) rules and statutes. | 20 | 44 | 20 | 2.00 | | | | 4.1.2 | Define key terms as applied to the International Fuel Gas Code (IFGC). | 22 | 38 | 24 | 2.02 | | | | 4.1.3 | Describe the building structural safety requirements for fuel gas equipment installation. | 14 | 36 | 34 | 2.24 | | | | 4.1.4 | Determine proper fuel gas equipment combustion, ventilation, and dilution air requirements. | 7 | 29 | 48 | 2.49 | | | | 4.1.5 | Identify the requirements for installation of fuel gas fired equipment in a masonry chimney. | 10 | 37 | 37 | 2.32 | | | | 4.1.6 | Identify fuel gas equipment location, access, and service space requirements. | 7 | 39 | 38 | 2.37 | | | | 4.1.7 | Describe proper appliance condensate disposal and clearance reduction methods. | 9 | 52 | 23 | 2.17 | | | | 4.1.8 | Perform gas pipe sizing exercises. | 9 | 42 | 33 | 2.29 | | | | 4.1.9 | Identify proper gas pipe installation methods. | 8 | 39 | 37 | 2.35 | | | | 4.1.10 | Describe proper gas pipe inspection, testing, and purging procedures. | 7 | 38 | 39 | 2.38 | | | | 4.1.11 | Describe chimney and vent types and construction. | 11 | 48 | 25 | 2.17 | | | | 4.1.22 | Determine combustion air location and sizing requirements. | 5 | 28 | 50 | 2.54 | |--------|--|----|----|----|------| | 4.1.21 | Determine mechanical equipment location, access, and service space requirements. | 8 | 44 | 32 | 2.29 | | 4.1.20 | Determine specific fuel gas appliance installation requirements. | 12 | 36 | 36 | 2.29 | | | Determine capacity penalties for offsets in common vent and vent connectors. | 15 | 44 | 25 | 2.12 | | | Perform multiple appliance category I vent sizing exercises. | 11 | 47 | 26 | 2.18 | | 4.1.17 | Perform single appliance category I vent sizing exercises. | 10 | 49 | 25 | 2.18 | | | Describe category I venting principles. | 13 | 44 | 27 | 2.17 | | 4.1.15 | Identify proper gas vent connector installation requirements. | 7 | 47 | 30 | 2.27 | | 4.1.14 | characteristics. | 16 | 41 | 27 | 2.13 | | 4.1.13 | Determine gas vent installation requirements. | 6 | 44 | 33 | 2.33 | | 4.1.12 | Determine chimney installation requirements. | 13 | 45 | 26 | 2.15 | | | CONTENT STANDARD 5.0: ENERGY SOURCES | | | | | | | | |------------------------|---|--------------|-----------------|------------------|-------------------|--|--|--| | | Performance Standard 5.1: Energy Sources | | | | | | | | | | Answer Choices | Nice to Know | Need to
Know | Critical to Know | Rating
Average | | | | | ^ 1 11 | Explain natural, LP gas, and fuel oil combustion characteristics. | 22 | 37 | 23 | 2.01 | | | | | 5.1.2 | Describe the application of geothermal systems. | 47 | 28 | 5 | 1.48 | | | | | | Describe the application of renewable energy systems. | 49 | 26 | 6 | 1.47 | | | | | .). I . 4 I | Describe the application of electric production systems. | 46 | 27 | 8 | 1.53 | | | | | | | | | Answered | 82 | | | | | | | | | Skipped | 12 | | | | | | CONTENT STANDARD 6.0: BASIC SYSTEMS OVERVIEW | | | | | | | | |--------|---|---------|---------|----------|---------|--|--|--| | | Performance Standard 6.1: Basic Systems Overview | | | | | | | | | | Answer Choices | Nice to | Need to | Critical | Rating | | | | | | | Know | Know | to Know | Average | | | | | 6.1.1 | Describe fossil-fuel and electrical furnace operations. | 16 | 45 | 20 | 2.05 | | | | | 6.1.2 | Describe the typical configuration of residential split air conditioning systems. | 11 | 5 | 20 | 2.11 | | | | | 6.1.3 | List various types of commercial air conditioning systems and their application. | 26 | 41 | 14 | 1.85 | | | | | 0.1.41 | Describe the configuration of common duct systems. | 13 | 51 | 17 | 2.05 | | | | | | | | | Answered | 81 | | | | | | | | | Skipped | 13 | | | | | | CONTENT STANDARD 7.0: INTRO TO APPLIED SCIENCE | | | | | | | |-------|--|-----------------|-----------------|------------------|-------------------|--|--| | | Performance Standard 7.1: Intro to Applied Science | | | | | | | | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | | | 7.1.1 | Perform energy conversion calculations. | 43 | 31 | 7 | 1.56 | | | | 7.1.2 | Perform sensible, latent, and total heat calculations. | 33 | 32 | 16 | 1.79 | | | | 7.1.3 | and subcooled retrigerant. | 17 | 34 | 30 | 2.16 | | | | 7.1.4 | Explain atmospheric, absolute, and gauge pressure relationship. | 25 | 40 | 16 | 1.89 | | | | 7.1.5 | Convert gauge pressure, absolute pressure, and vacuum. | 28 | 34 | 19 | 1.89 | | | | 7.1.6 | Diagram a basic refrigeration cycle identifying pressure, temperature, and state of refrigerant. | 18 | 36 | 27 | 2.11 | | | | 7.1.7 | List the type and function of the four major refrigeration components. | 13 | 42 | 25 | 2.15 | | | | 7.1.8 | Describe the methods of heat transfer. | 18 | 41 | 22 | 2.05 | | | | | Answered | | | | | | | | | | | | Skipped | 13 | | | | | CONTENT STANDARD 8.0: APPLIANCE INSTALLATION | | | | | | | |-------|--|---------|---------|----------|---------|--|--| | | Performance Standard 8.1: Appliance Installation | | | | | | | | | Answer Choices | Nice to | Need to | Critical | Rating | | | | | | Know | Know | to Know | Average | | | | 8.1.1 | Apply National Electric Code (NEC) standards to HVAC electrical circuit installations. | 18 | 41 | 21 | 2.04 | | | | 0.1.2 | Interpret HVAC manufacturer electrical name plate data. | 17 | 29 | 33 | 2.20 | | | | 8.1.3 | Apply appropriate code standards to appliance installation. | 8 | 32 | 40 | 2.40 | | | | 8.1.4 | Describe gas, oil, and electrical appliance installation, start-up, and checkout procedures. | 10 | 36 | 34 | 2.30 | | | | 8.1.5 | Describe sheet metal, fiberglass, and flex duct installation procedures. | 17 | 47 | 16 | 1.99 | | | | 8.1.6 | Describe split and packaged air conditioning system installation, start-up, and checkout procedures. | 9 | 51 | 19 | 2.13 | | | | | | | | Answered | 80 | | | | | | | | Skipped | 14 | | | ## CONTENT STANDARD 9.0: INTRODUCTION TO CONSTRUCTION DRAWINGS AND SPECIFICATIONS ## Performance Standard 9.1: Introduction to Construction Drawings and Specifications | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | |---------|---|-----------------|-----------------|------------------|-------------------| | 9.1.1 | Describe the application of architectural plans and specifications. | 33 | 34 | 10 | 1.70 | | 9.1.2 | Interpret mechanical, plumbing, and electrical drawing symbols. | 20 | 39 | 18 | 1.97 | | 9.1.3 | Interpret specification documents and apply to plans. | 29 | 31 | 18 | 1.86 | | | Interpret shop drawings and apply to plans and specifications. | 25 | 34 | 19 | 1.92 | | 9.1.5 | Describe a submittal and its derivation, routing, and makeup. | 40 | 30 | 8 | 1.59 | | 9.1.6 | Develop cut lists for duct runs from shop drawings. | 35 | 31 | 12 | 1.71 | | 9 1 / 1 | Interpret as-built modifications on HVAC mechanical plans. | 31 | 32 | 15 | 1.79 | | 9.1.8 | Perform HVAC equipment and material takeoff. | 35 | 31 | 12 | 1.71 | | | | | | Answered | 78 | | | | | | Skipped | 16 | | | CONTENT STANDARD 10.0: BASIC ELECTRICI Performance Standard 10.1: Basic Electricity | • • | | | | |--------|---|-----------------|-----------------|------------------|-------------------| | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | 10.1.1 | Describe basic electrical theory. | 18 | 34 | 25 | 2.09 | | 10.1.2 | Describe series, parallel, and combination circuit characteristics. | 24 | 31 | 22 | 1.97 | | 10.1.3 | Calculate electrical circuit values. | 33 | 31 | 13 | 1.74 | | 10.1.4 | Describe electrical meter functions. | 22 | 37 | 18 | 1.95 | | 10.1.5 | Measure electrical circuit values. | 20 | 35 | 22 | 2.03 | | 10.1.6 | Identify electrical symbols. | 21 | 34 | 22 | 2.01 | | 10.1.7 | Draw basic HVAC electrical circuit diagrams. | 25 | 33 | 19 | 1.92 | | 10.1.8 | Interpret basic residential HVAC schematic diagrams. | 15 | 33 | 29 | 2.18 | | 10.1.9 | Interpret basic commercial HVAC schematic diagrams. | 22 | 31 | 24 | 2.03 | | 0.1.10 | Explain AC circuit characteristics. | 18 | 42 | 17 | 1.99 | | 0.1.11 | Describe power distribution transformer systems. | 33 | 35 | 8 | 1.67 | | 0.1.12 | Calculate HVAC branch circuit conductor, breaker, and disconnect sizes. | 29 | 31 | 17 | 1.84 | | 0.1.13 | Describe basic motor theory. | 24 | 41 | 11 | 1.83 | | 0.1.14 | Describe the five single-phase motor types. | 35 | 35 | 7 | 1.64 | | 0.1.15 | Identify single-phase motor diagrams. | 26 | 36 | 15 | 1.86 | | 0.1.16 | Explain single-phase motor starting relay operation. | 29 | 39 | 9 | 1.74 | | 0.1.17 | Calculate motor capacitor replacement values. | 26 | 40 | 11 | 1.81 | | | Explain three-phase motor operation. | 25 | 41 | 11 | 1.82 | | | Explain ECM motor operation. | 28 | 36 | 12 | 1.79 | | 0.1.20 | Perform Ohm's law calculations to series | 25 | 33 | 18 | 1.91 | | | | | | Answered | 77 | | | | | | Skipped | 17 | | | CONTENT STANDARD 11.0: INDOOR AIR QUALITY | | | | | | |-----------|--|-----------------|-----------------|------------------|-------------------|--| | | Performance Standard 11.1: Indoor Air Quality | | | | | | | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | | | Describe indoor air quality (IAQ) factors as related to HVAC. | 26 | 41 | 9 | 1.78 | | | 111111111 | Identify various indoor air quality pollutant and pollutant pathways. | 34 | 34 | 8 | 1.66 | | | 111131 | Describe indoor air quality evaluation and measurement tools. | 36 | 34 | 6 | 1.61 | | | 11.1.4 | Explain appropriate prevention, control, and resolution strategies for IAQ issues. | 35 | 33 | 8 | 1.64 | | | 11.1.5 | Identify when to involve IAQ professionals as necessary. | 28 | 39 | 8 | 1.73 | | | | | | | Answered | 76 | | | | | | | Skipped | 18 | | | | CONTENT STANDARD 12.0: RESIDENTIAL LOAD CALCULATIONS | | | | | | |---------|---|--------------|-----------------|------------------|-------------------|--| | | Performance Standard 12.1: Residential Load (| | | | | | | | Answer Choices | Nice to Know | Need to
Know | Critical to Know | Rating
Average | | | 12.1.1 | Identify the importance of heat load calculation in building design. | 24 | 34 | 18 | 1.92 | | | 12.1.2 | Differentiate sensible, latent, and total heat gain/loss. | 30 | 30 | 16 | 1.82 | | | 12.1.3 | Determine U values and R values for various building construction components. | 39 | 24 | 13 | 1.66 | | | 12.1.4 | Calculate Btu gain/loss values using HTM and temperature difference factors. | 40 | 23 | 13 | 1.64 | | | 12.1.5 | Determine heating and cooling load temperature difference and daily range values. | 40 | 22 | 14 | 1.66 | | | 12.1.6 | Explain the relationship between house orientation and solar heat gain. | 43 | 20 | 12 | 1.59 | | | 12.1.7 | Conduct building component area and volume calculations from construction drawings. | 47 | 18 | 11 | 1.53 | | | 12.1.8 | Conduct winter/summer infiltration calculations using Manual J procedures. | 42 | 23 | 11 | 1.59 | | | | Conduct heat gain calculations using Manual J procedures. | 37 | 26 | 13 | 1.68 | | | 12.1.10 | Conduct heat loss calculations using Manual J procedures. | 37 | 26 | 13 | 1.68 | | | 12.1.11 | Determine sensible, latent, and total heat for house block and room values. | 43 | 21 | 12 | 1.59 | | | | | | | Answered | 76 | | | | | | | Skipped | 18 | | | | CONTENT STANDARD 13.0: BASIC CONTROLS Performance Standard 13.1: Basic Controls | | | | | | |---------|--|-----------------|-----------------|------------------|-------------------|--| | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | | 13.1.1 | Differentiate between operating and safety controls. | 10 | 33 | 31 | 2.28 | | | 13.1.2 | Describe the sequence of operation of standing pilot, intermittent, and direct ignition control systems. | 11 | 32 | 30 | 2.26 | | | 13.1.3 | Interpret basic gas furnace wiring diagrams. | 7 | 35 | 30 | 2.32 | | | 13.1.4 | Explain oil furnace primary control operation. | 22 | 38 | 13 | 1.88 | | | 13.1.5 | Describe electric furnace operating sequence. | 12 | 38 | 23 | 2.15 | | | 13.1.6 | Describe hydronic heating system controls. | 27 | 33 | 13 | 1.81 | | | 13.1.7 | Describe basic motor circuit troubleshooting procedures. | 14 | 37 | 21 | 2.10 | | | 13.1.8 | Interpret packaged and split air conditioning systems and wiring diagrams. | 15 | 36 | 22 | 2.10 | | | 13.1.9 | Identify commercial and industrial air conditioning system control methods. | 25 | 28 | 19 | 1.92 | | | 13.1.10 | Describe basic electronic control system troubleshooting procedures. | 16 | 29 | 28 | 2.16 | | | | | | | Answered | 74 | | | | | | | Skipped | 20 | | | | CONTENT STANDARD 14.0: SYSTEM AIR FLOW AND DUCT SIZING | | | | | | | |--------|---|---------|---------|----------|---------|--|--| | | Performance Standard 14.1: System Air Flow and Duct Sizing | | | | | | | | | Answer Choices | Nice to | Need to | Critical | Rating | | | | | Allswei Choices | Know | Know | to Know | Average | | | | 14.1.1 | Describe basic air flow characteristics. | 12 | 44 | 17 | 2.07 | | | | 14.1.2 | Explain duct system pressures. | 18 | 38 | 16 | 1.97 | | | | 14.1.3 | Calculate duct system air flow. | 18 | 37 | 17 | 1.99 | | | | 14.1.4 | Determine proper air flow requirements. | 12 | 43 | 17 | 2.07 | | | | 14.1.5 | Describe air distribution system configurations. | 22 | 36 | 14 | 1.89 | | | | 14.1.6 | Select primary heating/cooling equipment using nationally recognized standards. | 25 | 33 | 14 | 1.85 | | | | 14.1.7 | Determine air-side component pressure drops from manufacturer tables. | 29 | 31 | 12 | 1.76 | | | | 14.1.8 | Sketch a residential duct system layout using nationally recognized standards. | 29 | 33 | 10 | 1.74 | | | | 14.1.9 | Determine duct size based on nationally recognized standards. | 19 | 34 | 19 | 2.00 | | | | | Answered | | | | | | | | | | | | Skipped | 21 | | | | | CONTENT STANDARD 15.0: BASIC AIR CONDITIONING AND REFRIGERATION Performance Standard 15.1: Basic Air Conditioning and Refrigeration | | | | | | | |---------|--|-----------------|-----------------|------------------|-------------------|--|--| | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | | | 15.1.1 | Explain latent, sensible, and total heat differences. | 21 | 35 | 15 | 1.92 | | | | 15.1.2 | Diagram refrigeration cycle conditions and components. | 20 | 33 | 16 | 1.94 | | | | 15.1.3 | Explain pressure-enthalpy diagrams. | 35 | 21 | 14 | 1.70 | | | | 15.1.4 | Describe compressor design differences, efficiencies, and applications. | 30 | 27 | 13 | 1.76 | | | | 15.1.5 | Explain water/air-cooled condenser operation and performance. | 29 | 29 | 12 | 1.76 | | | | 15.1.6 | Describe metering device design and operation. | 18 | 35 | 17 | 1.99 | | | | 15.1.7 | Describe refrigeration accessory components and operation. | 23 | 31 | 16 | 1.90 | | | | 15.1.8 | Describe evaporator types. | 23 | 34 | 13 | 1.86 | | | | 15.1.9 | Identify proper refrigerant line sizing and installation practices. | 14 | 32 | 24 | 2.14 | | | | 15.1.10 | Explain various refrigerant physical and chemical properties. | 32 | 24 | 14 | 1.74 | | | | 15.1.11 | Explain refrigerant oil properties and application. | 27 | 28 | 15 | 1.83 | | | | 15.1.12 | Describe proper refrigeration system access procedures. | 20 | 30 | 20 | 2.00 | | | | 15.1.13 | Differentiate between recovered, recycled, and reclaimed refrigerant. | 12 | 36 | 22 | 2.14 | | | | 15.1.14 | Describe proper refrigerant recovery, evacuation, and charging procedures. | 9 | 32 | 29 | 2.29 | | | | 15.1.15 | Describe the operation of a variable refrigerant flow system. | 24 | 30 | 16 | 1.89 | | | | | | | | Answered | 71 | | | | | | | | Skipped | 23 | | | | | CONTENT STANDARD 16.0: INTRODUCTION TO HYDRONIC SYSTEMS | | | | | | | |--------|---|-----------------|-----------------|------------------|-------------------|--|--| | | Performance Standard 16.1: Introduction to Hydronic Systems | | | | | | | | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | | | 16.1.1 | Identify hydronic piping system configurations. | 39 | 23 | 9 | 1.58 | | | | 16.1.2 | Describe hydronic system components. | 36 | 26 | 8 | 1.60 | | | | 16.1.3 | Explain hydronic systems drain and fill procedures. | 37 | 25 | 8 | 1.59 | | | | 16.1.4 | Diagram basic hydronic system control circuits. | 40 | 21 | 8 | 1.54 | | | | | Answered | | | | | | | | | | | | Skipped | 23 | | | | | CONTENT STANDARD 17.0: BASIC SHEET METAL | | | | | | | |---------|---|-----------------|-----------------|------------------|-------------------|--|--| | | Performance Standard 17.1: Basic Sheet Metal | | | | | | | | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | | | 17.1.1 | Define sheet metal layout terms. | 33 | 28 | 10 | 1.68 | | | | 17.1.2 | Explain parallel line development procedures. | 42 | 19 | 9 | 1.53 | | | | 17.1.3 | Layout and fabricate the following sheet metal fitting: Pittsburgh seam and square elbow. | 30 | 29 | 11 | 1.73 | | | | 17.1.4 | Layout and fabricate the following sheet metal fitting: 90 degree elbow and transition. | 32 | 27 | 11 | 1.70 | | | | 17.1.5 | Explain radial line development procedures. | 43 | 18 | 9 | 1.51 | | | | 17.1.6 | Layout and fabricate the following sheet metal fitting: symmetrical tapered duct. | 36 | 22 | 12 | 1.66 | | | | 17.1.7 | Layout and fabricate the following sheet metal fitting: square to square tapered duct. | 33 | 26 | 11 | 1.69 | | | | 17.1.8 | Layout and fabricate the following sheet metal fitting: two-way offset transition. | 36 | 24 | 10 | 1.63 | | | | 17.1.9 | Layout and fabricate the following sheet metal fitting: tapered duct section. | 35 | 25 | 10 | 1.64 | | | | 17.1.10 | Explain triangulation development procedures. | 36 | 25 | 9 | 1.61 | | | | | | | | Answered | 71 | | | | | | | | Skipped | 23 | | | | | CONTENT STANDARD 18.0: INTRODUCTION TO SERVICE | | | | | | | |--------|--|------|------|---------|---------|--|--| | | Performance Standard 18.1: Introduction to Service | | | | | | | | | Answer Choices Nice to Need to Critical I | | | | | | | | | Automoti Ottotoco | Know | Know | to Know | Average | | | | 18.1.1 | Identify air conditioning system problems. | 11 | 33 | 27 | 2.23 | | | | 18.1.2 | Prescribe air conditioning system problem solutions. | 12 | 32 | 26 | 2.20 | | | | 18.1.3 | Identify gas heating system problems. | 9 | 32 | 28 | 2.28 | | | | 18.1.4 | Prescribe gas heating system problem solutions. | 11 | 32 | 26 | 2.22 | | | | 18.1.5 | Identify oil heating system problems. | 21 | 33 | 16 | 1.93 | | | | 18.1.6 | Prescribe oil heating system problem solutions. | 25 | 31 | 14 | 1.84 | | | | 18.1.7 | Identify electric heating system problems. | 11 | 35 | 24 | 2.19 | | | | 18.1.8 | Prescribe electric heating system problem solutions. | 14 | 32 | 23 | 2.13 | | | | 18.1.9 | List gas, oil, and electric heating and air conditioning maintenance procedures. | 13 | 36 | 21 | 2.11 | | | | | Answered | | | | | | | | | | | | Skipped | 23 | | | | | CONTENT STANDARD 19.0: FUNDAMENTALS OF PSYCHOMETRICS | | | | | | | | |--------|--|------|------|----------|---------|--|--|--| | | Performance Standard 19.1: Fundamentals of Psychometrics | | | | | | | | | | Answer Choices Nice to Need to Critical | | | | | | | | | | Aliswei Ciloices | Know | Know | to Know | Average | | | | | 19.1.1 | Explain psychometric properties. | 45 | 21 | 4 | 1.41 | | | | | | Diagram psychometric conditions. | 48 | 17 | 4 | 1.36 | | | | | 19.1.3 | Describe comfort conditions as applied to psychometric properties. | 47 | 18 | 4 | 1.38 | | | | | 19.1.4 | Use the psychometric chart to measure enthalpy. | 46 | 19 | 4 | 1.39 | | | | | | | | | Answered | 70 | | | | | | | | | Skipped | 24 | | | | | | CONTENT STANDARD 20.0: TESTING AND BALANCING | | | | | | | |--------|---|-----------------|-----------------|------------------|-------------------|--|--| | | Performance Standard 20.1: Testing and Balancing | | | | | | | | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | | | 70 1 1 | Describe air flow and water flow measuring devices. | 32 | 30 | 8 | 1.66 | | | | 7017 | Explain basic air flow and water flow balancing procedures. | 31 | 30 | 8 | 1.67 | | | | | | | | Answered | 70 | | | | | | | | Skipped | 24 | | | | | CONTENT STANDARD 21.0: INTRODUCTION TO HVAC CONTROL STRATEGIES | | | | | | | | |--------|--|---------|----------|---------|---------|--|--|--| | | Performance Standard 21.1: Introduction to HVAC Control Strategies | | | | | | | | | | Answer Choices | Need to | Critical | Rating | | | | | | | Allower energes | Know | Know | to Know | Average | | | | | 21.1.1 | Describe basic HVAC control principles. | 14 | 42 | 14 | 2.00 | | | | | 21.1.2 | Interpret basic HVAC pneumatic control | 38 | 3 23 | 8 | 1.57 | | | | | 21.1.2 | diagrams. | 30 | 23 | O | 1.57 | | | | | 21.1.3 | Explain DDC control system basic operation. | 38 | 26 | 5 | 1.52 | | | | | | Answered | | | | | | | | | | | | | Skipped | 24 | | | | | | CONTENT STANDARD 22.0: ADVANCED HVAC SYSTEMS | | | | | | | |--------|--|-----------------|-----------------|------------------|-------------------|--|--| | | Performance Standard 22.1: HVAC Systems | | | | | | | | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | | | 22.1.1 | Explain commercial fan coil unit operation. | 31 | 27 | 11 | 1.71 | | | | 22.1.2 | Explain package unit building system configurations. | 32 | 27 | 10 | 1.68 | | | | 22.1.3 | Describe building chilled water system operation. | 42 | 21 | 6 | 1.48 | | | | // 4 | Describe induced and forced draft cooling tower operation. | 44 | 18 | 6 | 1.44 | | | | | | | | Answered | 70 | | | | | | | | Skipped | 24 | | | | | Performance Standard 22.2: Heat Pump Systems | | | | | | |--------|--|--------------|-----------------|------------------|-------------------|--| | | Answer Choices | Nice to Know | Need to
Know | Critical to Know | Rating
Average | | | 22.2.1 | Explain heat pump heating and cooling cycles. | 12 | 35 | 23 | 2.16 | | | //// | Describe the purpose and operation of various heat pump components. | 11 | 37 | 21 | 2.14 | | | 22.2.3 | Prescribe heat pump charging procedures. | 10 | 34 | 25 | 2.22 | | | 22.2.4 | Differentiate heat pump time/temperature and demand defrost control systems. | 16 | 31 | 22 | 2.09 | | | 22.2.5 | applications. | 31 | 26 | 12 | 1.72 | | | 22.2.6 | Describe water-to-air and air-to-water heat pump operation. | 26 | 31 | 12 | 1.80 | | | | | | | Answered | 70 | | | | | | | Skipped | 24 | | | | CONTENT STANDARD 23.0: ADVANCED TROUBLESHOOTING | | | | | | |--------|--|-----------------|-----------------|------------------|-------------------|--| | | Performance Standard 23.1: Advanced Troubleshooting | | | | | | | | Answer Choices | Nice to
Know | Need to
Know | Critical to Know | Rating
Average | | | 23.1.1 | Describe air flow troubleshooting procedures. | 16 | 36 | 17 | 2.01 | | | 23.1.2 | Determine operating conditions at variable loads. | 27 | 29 | 13 | 1.80 | | | 23.1.3 | Describe refrigeration side troubleshooting procedures. | 16 | 32 | 21 | 2.07 | | | 23.1.4 | Troubleshoot residential and commercial control systems. | 14 | 36 | 19 | 2.07 | | | 23.1.5 | Interpret manufacturer schematics. | 10 | 35 | 23 | 2.19 | | | 23.1.6 | Analyze furnace troubleshooting values. | 11 | 41 | 17 | 2.09 | | | 23.1.7 | Apply furnace troubleshooting values. | 12 | 38 | 19 | 2.10 | | | | | | | Answered | 69 | | | | | | | Skipped | 25 | | | | CONTENT STANDARD 24.0: CODE REVIEW | | | | | | |--------|--|--------------|-----------------|------------------|-------------------|--| | | Performance Standard 24.1: Code Review | | | | | | | | Answer Choices | Nice to Know | Need to
Know | Critical to Know | Rating
Average | | | 24.1.1 | Apply international fuel gas code standards. | 11 | 31 | 27 | 2.23 | | | 24.1.2 | Apply international mechanical code standards. | 12 | 31 | 26 | 2.20 | | | 24.1.3 | Apply HVAC rules and statutes as it pertains to the IDAPA administrative code. | 14 | 29 | 26 | 2.17 | | | | | | | Answered | 69 | | | | | | | Skipped | 25 | |